
Agenda E-19 (Summary)

Rules

March 2020

SUMMARY OF THE

REPORT OF THE JUDICIAL CONFERENCE

COMMITTEE ON RULES OF PRACTICE AND PROCEDURE

 This report is submitted for the record and includes information on the following for the

Judicial Conference:

▪ Federal Rules of Appellate Procedure .. pp. 2-3

▪ Federal Rules of Bankruptcy Procedure ... pp. 3-7

▪ Federal Rules of Civil Procedure ... pp. 7-10

▪ Federal Rules of Criminal Procedure ... pp. 10-12

▪ Federal Rules of Evidence ... pp. 12-14

▪ Other Items ...p. 14

 NOTICE

NO RECOMMENDATIONS PRESENTED HEREIN REPRESENT THE POLICY OF THE JUDICIAL CONFERENCE

UNLESS APPROVED BY THE CONFERENCE ITSELF.

.

NOTICE
NO RECOMMENDATIONS PRESENTED HEREIN REPRESENT THE POLICY OF THE JUDICIAL CONFERENCE

UNLESS APPROVED BY THE CONFERENCE ITSELF.

Agenda E-19
Rules

March 2020

REPORT OF THE JUDICIAL CONFERENCE

COMMITTEE ON RULES OF PRACTICE AND PROCEDURE

TO THE CHIEF JUSTICE OF THE UNITED STATES AND MEMBERS OF THE
JUDICIAL CONFERENCE OF THE UNITED STATES:

The Committee on Rules of Practice and Procedure (Standing Committee or Committee)

met on January 28, 2020. All members participated.

Representing the advisory committees were Judge Michael A. Chagares, Chair (by

telephone), and Professor Edward Hartnett, Reporter, Advisory Committee on Appellate Rules;

Judge Dennis Dow, Chair, Professor S. Elizabeth Gibson, Reporter, and Professor Laura Bartell,

Associate Reporter, Advisory Committee on Bankruptcy Rules; Judge John D. Bates, Chair,

Professor Edward H. Cooper, Reporter, and Professor Richard L. Marcus, Associate Reporter,

Advisory Committee on Civil Rules; Judge Raymond M. Kethledge, Chair, Professor Sara Sun

Beale, Reporter, and Professor Nancy J. King, Associate Reporter, Advisory Committee on

Criminal Rules; and Judge Debra Ann Livingston, Chair, Advisory Committee on Evidence

Rules.

Also participating in the meeting were Professor Catherine T. Struve (by telephone), the

Standing Committee’s Reporter; Professor Daniel R. Coquillette (by telephone), Professor Bryan

A. Garner and Professor Joseph Kimble, consultants to the Standing Committee; Rebecca A.

Womeldorf, the Standing Committee’s Secretary (by telephone); Bridget Healy (by telephone),

Scott Myers and Julie Wilson, Rules Committee Staff Counsel; Allison Bruff, Law Clerk to the

Standing Committee; Professor Liesa Richter, consultant to the Advisory Committee on

Rules – Page 2

Evidence Rules; John S. Cooke, Director, and Dr. Tim Reagan, Senior Research Associate, of

the Federal Judicial Center (FJC).

Elizabeth J. Shapiro, Deputy Director, Federal Programs Branch, Civil Division,

represented the Department of Justice (DOJ) on behalf of Deputy Attorney General Jeffrey A.

Rosen.

 In addition to its general business, including a review of pending rules amendments in

different stages of the Rules Enabling Act process and pending legislation affecting the rules, the

Committee received and responded to reports from the five rules advisory committees and two

joint subcommittees, and discussed an action item regarding judiciary strategic planning.

FEDERAL RULES OF APPELLATE PROCEDURE

The Advisory Committee on Appellate Rules presented no action items.

Information Items

The Advisory Committee met on October 30, 2019. Discussion items included: the rules

and forms published for public comment in August 2019; potential amendments to Rules 25, 35,

and 40; a suggestion that parties be given notice and an opportunity to respond if a decision will

rest on grounds not argued; and the standard for in forma pauperis participation in appellate

cases.

Rule 25

The Advisory Committee continued its discussion of potential amendments to Rule

25(a)(5) to ensure privacy protections in Railroad Retirement Act cases. A proposed rule

amendment will be considered at the spring meeting.

Rules 35 and 40

Amendments to Rule 35 (En Banc Determination) and Rule 40 (Petition for Panel

Hearing) imposing length limits on responses to a petition for rehearing have been approved by

Rules – Page 3

the Conference and submitted to the Supreme Court for its consideration, with a potential

effective date of December 1, 2020. Beyond these specific pending amendments, the Advisory

Committee continued to consider a suggestion that Rules 35 and 40 be revised comprehensively

to make the two rules dealing with rehearing petitions more consistent, but has been dissuaded

from doing so given the absence of a demonstrated problem calling for such a comprehensive

solution, as well as potential unintended consequences and the general disruption of significant

rules amendments. The Advisory Committee will continue to discuss more limited amendments

to Rule 35 that would clarify the relationship between petitions for panel rehearing and rehearing

en banc.

Finally, the Advisory Committee determined to retain on its agenda a suggestion that

parties be given notice and an opportunity to respond if a decision may be based on grounds not

argued. The Advisory Committee will also continue to consider in forma pauperis standards in

appellate cases.

FEDERAL RULES OF BANKRUPTCY PROCEDURE

The Advisory Committee on Bankruptcy Rules presented no action items.

Information Items

The Advisory Committee met on September 26, 2019. The bulk of the agenda concerned

responses to two recently enacted laws and an update on the restyling of the Bankruptcy Rules.

Response to Enactment of the Honoring American Veterans in Extreme Need Act of 2019:
Notice of Amendments to Official Forms 122A-1, 122B, and 122C-1

 In response to the Honoring American Veterans in Extreme Need Act of 2019 (HAVEN

Act, Pub. L. No. 116-52, 133 Stat, 1076), which became effective on August 23, 2019, the

Advisory Committee approved amendments to Official Forms 122A-1 (Chapter 7 Statement of

Your Current Monthly Income), 122B (Chapter 11 Statement of Your Current Monthly Income),

and 122C-1 (Chapter 13 Statement of Your Current Monthly Income and Calculation of

Rules – Page 4

Commitment Period). It submitted the amendments for retroactive approval by the Standing

Committee, and for notice to the Judicial Conference.1

 The HAVEN Act amends the definition of “current monthly income” in Title 11, U.S.

Code, § 101(10A) to exclude:

any monthly compensation, pension, pay, annuity, or allowance paid under title 10,
37, or 38 in connection with a disability, combat-related injury or disability, or
death of a member of the uniformed services, except that any retired pay excluded
under this subclause shall include retired pay paid under chapter 61 of title 10 only
to the extent that such retired pay exceeds the amount of retired pay to which the
debtor would otherwise be entitled if retired under any provision of title 10 other
than chapter 61 of that title.

The exclusions set forth in the HAVEN Act’s amended definition of “current monthly income”

supplement the current income exclusions for social security benefits, payments to victims of

war crimes or crimes against humanity, and payments to victims of terrorism. The HAVEN Act

also limits the inclusion of certain pension and retirement income.

To address the statutory change, at its September 26, 2019 meeting, the Advisory

Committee approved conforming changes to lines 9 and 10 of Official Forms 122A-1, 122B, and

122C-1. The revised forms were posted on the judiciary’s website on October 1, 2019. The

Standing Committee approved the changes and now provides notice to the Judicial Conference.

The revised forms are set forth in Appendix A.

Response to the Enactment of the Small Business Reorganization Act of 2019: Distribution of
Interim Bankruptcy Rules; Notice of Amendments to Official Forms 101, 201, 309E1, 309E2
(new), 309F1, 309F2 (new), 314, 315, and 425A

The Small Business Reorganization Act of 2019 (SBRA, Pub. L. No. 116-54, 133 Stat.

1079) creates a new subchapter V of chapter 11 for the reorganization of small business debtors,

which will become effective February 19, 2020. The enactment of the SBRA requires

 1 Because the HAVEN Act went into effect immediately upon enactment, the Advisory
Committee voted to change the relevant forms pursuant to the authority granted by the Judicial
Conference to the Advisory Committee to enact changes to Official Forms subject to subsequent approval
by the Standing Committee and notice to the Judicial Conference (JCUS-MAR 16, p. 24).

Rules – Page 5

amendments to several bankruptcy rules and forms. Because the SBRA will take effect long

before the rulemaking process can run its course, the Advisory Committee voted to issue needed

rule amendments as interim rules for adoption by each judicial district. In addition, the Advisory

Committee recommended amended and new forms pursuant to the authority delegated to make

conforming and technical amendments to Official Forms (JCUS-MAR 16, p. 24).

The Advisory Committee’s proposed interim rules and form changes were published for

comment for four weeks starting in mid-October 2019. As a result of the comments received, a

subcommittee of the Advisory Committee recommended changes to several of the published

rules and forms, changes to four rules that were not published for public comment, and

promulgation of a new rule.

By email vote concluding on December 4, 2019, the Advisory Committee voted

unanimously to seek the issuance of 13 interim rules, and it approved nine new or amended

forms as Official Forms pursuant to the Advisory Committee’s delegated authority from the

Judicial Conference (JCUS-MAR 16, p. 24). By email vote concluding on December 13, 2019,

the Standing Committee unanimously approved the Advisory Committee’s proposed interim

rules and Official Form changes required to respond to SBRA. This report constitutes notice to

the Judicial Conference of amendments to Official Forms 101 (Voluntary Petition for Non-

Individuals Filing for Bankruptcy), 201 (Voluntary Petition for Individuals Filing for

Bankruptcy), 309E1 (For Individuals or Joint Debtors), 309E2 (For Individuals or Joint Debtors

under Subchapter V) (new), 309F1 (For Corporations or Partnerships), 309F2 (For Corporations

or Partnerships under Subchapter V) (new), 314 (Class [] Ballot for Accepting or Rejecting Plan

of Reorganization), 315 (Order Confirming Plan), and 425A (Plan of Reorganization for Small

Business Under Chapter 11). The revised forms are set forth in Appendix B.

Rules – Page 6

Following the Standing Committee’s approval, the chairs of the Standing Committee and

the Advisory Committee requested the Executive Committee of the Judicial Conference to act on

an expedited basis on behalf of the Judicial Conference to authorize distribution of Interim Rules

of Bankruptcy Procedure 1007, 1020, 2009, 2012, 2015, 3010, 3011, 3014, 3016, 3017.1,

3017.2, 3018, and 3019 to the courts so that they can be adopted locally to facilitate uniformity

in practice until the Bankruptcy Rules can be revised in accordance with the Rules Enabling Act.

On December 16, 2019, the Executive Committee approved the requests as submitted.

The chairs of the Standing Committee and the Advisory Committee sent an explanatory

memorandum to all chief judges of the district and bankruptcy courts on December 19, 2019.

The memorandum included a copy of the interim rules and requested that they be adopted locally

to implement the SBRA until rulemaking under the Rules Enabling Act can take place.

A copy of the December 19 memorandum and the Advisory Committee’s December 5

Report to the Standing Committee are included in Appendix B. The interim rules and amended

forms are also posted on the judiciary’s website.

At its spring 2020 meeting, the Advisory Committee will consider the issuance of

permanent rules to comply with the SBRA and anticipates seeking the Standing Committee’s

approval at its June 2020 meeting to publish the rules and forms for public comment in August

2020.2

Bankruptcy Rules Restyling

The Advisory Committee also reported on the progress of the work of its Restyling

Subcommittee in restyling the Bankruptcy Rules. The Advisory Committee anticipates that

 2 Although the Official Forms have been officially promulgated pursuant to the Advisory
Committee’s delegated authority from the Judicial Conference to issue conforming Official Form
amendments, the Advisory Committee intends to publish them again under the regular procedure to
ensure full opportunity for public comment.

Rules – Page 7

restyled versions of the 1000 and 2000 series of rules will be ready for publication for public

comment this summer, subject to the Standing Committee’s approval at its June 2020 meeting.

FEDERAL RULES OF CIVIL PROCEDURE

The Advisory Committee on Civil Rules presented no action items.

Information Items

The Advisory Committee met on October 29, 2019. In addition to its regular business,

the Advisory Committee heard testimony from one witness regarding the proposed amendment

to Rule 7.1 addressing disclosure statements, which was published for public comment in August

2019. The proposed amendment to Rule 7.1 remains out for public comment, and the Advisory

Committee plans to consider the draft rule and anticipates seeking final approval from the

Standing Committee at its June 2020 meeting. The Committee discussed a suggestion regarding

service by the U.S. Marshals Service for in forma pauperis cases. In addition, the Committee

received updates on the work of a joint Civil-Appellate subcommittee and two subcommittees

tasked with long-term projects involving possible rules for social security disability cases and

multidistrict litigation (MDL) cases.

Service by U.S. Marshals for In Forma Pauperis Cases

At the January 2019 Standing Committee meeting, a member raised an ambiguity in the

meaning of Rule 4(c)(3), the rule addressing service by the U.S. Marshals Service for in forma

pauperis cases. The rule states that “[a]t the plaintiff’s request, the court may order that service

be made” by a marshal and that the court “must so order” if the plaintiff is proceeding in forma

pauperis (emphasis added). The ambiguity lies in the word “must” – when is it that the court

“must” order service? The two sentences could be read together to mean that the court must

order service by a marshal only if the plaintiff has requested it. Or the second sentence could be

read independently to require marshal service even if the plaintiff does not make a request. The

Rules – Page 8

ambiguity appears to be an unintended result of changes made as part of the 2007 restyling of the

Civil Rules.

According to the U.S. Marshals Service, service practices for in forma pauperis cases

vary across districts. Greater uniformity would be welcome, as would reducing service burdens

on the Marshals Service. While it is not clear that a rule change would accomplish either goal,

the Advisory Committee is exploring amendment options that would resolve the identified

ambiguity. The Advisory Committee will continue to gather information on current practices

and possible improvements in consultation with the U.S. Marshals Service.

Appeal Finality After Consolidation Joint Civil-Appellate Subcommittee

 As previously reported, a joint subcommittee of the Advisory Committees on Civil and

Appellate Rules is considering whether either or both rule sets should be amended to address the

effect of consolidating initially separate cases on the “final judgment rule”. The impetus for this

project is Hall v. Hall, 138 S. Ct. 1118 (2018). In Hall, the petitioner argued that two individual

cases consolidated under Civil Rule 42(a) should be regarded as one case, with the result that a

judgment in one case would not be considered “final” until all of the consolidated cases are

resolved. Id. at 1124. The Court disagreed, holding that individual cases consolidated under

Civil Rule 42(a) for some or all purposes at the trial level retain their separate identities for

purposes of final judgment appeals. Id. at 1131. The Court concluded by suggesting that if “our

holding in this case were to give rise to practical problems for district courts and litigants, the

appropriate Federal Rules Advisory Committees would certainly remain free to take the matter

up and recommend revisions accordingly.” Id.

 Given the invitation from the Court, the subcommittee was formed to gather information

as to whether any “practical problems” have arisen post-Hall. As a first step, the subcommittee

is working with the FJC to gather data about consolidation practices. The FJC’s study will

Rules – Page 9

initially include actions filed in 2015-2017 and may eventually include post-2017 actions. The

subcommittee will not consider any rule amendments until the research is concluded.

Social Security Disability Review Subcommittee

 The Social Security Disability Review Subcommittee continues its work considering a

suggestion by the Administrative Conference of the United States (ACUS) that the Judicial

Conference develop uniform procedural rules for cases in which an individual seeks district court

review of a final administrative decision of the Commissioner of Social Security pursuant to

42 U.S.C. § 405(g).

 The subcommittee continues to work on a preliminary draft Rule 71.2 for discussion

purposes. The subcommittee made the initial decision to include the rule within the existing

Civil Rules framework with the goal of obtaining a uniform national procedure. Some members

at the Advisory Committee’s October 2019 meeting expressed concern that including subject-

specific rules within the Civil Rules conflicts with the principle that the Civil Rules are intended

to be rules of general applicability, i.e., “transubstantive.” The DOJ has expressed concern about

the precedent of adopting specific rules for one special category of administrative cases. The

subcommittee has drafted a standalone set of supplemental rules to be considered as an

alternative to including a rule within the existing Civil Rules.

 The subcommittee will continue to gather feedback on the draft Rule 71.2, the

supplemental rules and, of course, the broader question of whether rulemaking would resolve the

issues identified in the initial ACUS suggestion. The subcommittee plans to decide whether

pursuit of a rule is advisable and to recommend an approach at the Advisory Committee’s April

2020 meeting.

Rules – Page 10

MDL Subcommittee

 The MDL Subcommittee was formed in November 2017 to consider several suggestions

from the bar that specific rules be developed for MDL proceedings. Since its inception, the

subcommittee has engaged in a substantial amount of fact gathering, with valuable assistance

from the Judicial Panel on Multidistrict Litigation and the FJC. Subcommittee members continue

to gather information and feedback by participating in conferences hosted by different

constituencies, including MDL transferee judges.

 The MDL Subcommittee has considered a long list of topics and narrowed that list over

time. At the October 2019 meeting, the subcommittee reported its conclusion that third-party

litigation financing (TPLF) issues did not seem particular to multidistrict litigation and in fact

appear more pronounced in other types of litigation. For that reason, the subcommittee

recommended removing TPLF issues from the list of topics on which to focus. Given the

growing and evolving importance of TPLF, the Advisory Committee agreed with the

subcommittee’s recommendation that the Advisory Committee continue to monitor

developments in TPLF. The MDL Subcommittee’s continued work now focuses on three areas:

a. Use of plaintiff fact sheets and defendant fact sheets to organize large personal injury
MDL proceedings and to “jump start” discovery;

b. Interlocutory appellate review of some district court orders in MDL proceedings; and

c. Settlement review, attorney’s fees, and common benefit funds.

FEDERAL RULES OF CRIMINAL PROCEDURE

The Advisory Committee on Criminal Rules presented no action items.

Information Item

The Advisory Committee met on September 24, 2019. The meeting focused on a

proposed draft amendment to Rule 16 that would expand the scope of expert discovery. The

scope of discovery in criminal cases has been a recurrent topic on the Advisory Committee’s

Rules – Page 11

agenda for decades. Most recently, the Rule 16 Subcommittee was formed to consider

suggestions from two district judges to expand pretrial disclosure of expert testimony in criminal

cases under Rule 16 to more closely parallel the expert disclosure requirements in Civil Rule 26.

At the Advisory Committee’s October 2018 meeting, the DOJ updated the Advisory Committee

on its development and implementation of policies governing disclosure of forensic and non-

forensic evidence. The Rule 16 Subcommittee subsequently convened a miniconference in May

2019 to explore the issue with stakeholders. Participants included defense attorneys,

prosecutors, and DOJ representatives who have extensive personal experience with pretrial

disclosures and the use of experts in criminal cases. Participants were asked to identify any

concerns or problems with the current Rule 16 and to provide suggestions for improving the rule.

While the DOJ representatives reported no problems with the current rule, the defense

attorneys identified two problems: (1) the lack of a timing requirement; and (2) the lack of detail

in the disclosures provided by prosecutors. Participants discussed ways to improve the current

rule to address these identified concerns.

Based on the feedback, the Rule 16 Subcommittee drafted a proposed amendment that

addressed the timing and contents of expert disclosures while leaving unchanged the reciprocal

structure of the current rule. First, the proposed amendment provides that the court “must” set a

time for the government and defendant to make their disclosures of expert testimony to the

opposing party. That time must be “sufficiently before trial to provide a fair opportunity for each

party to meet” the other side’s expert evidence. Second, the proposed amendment lists what

must be disclosed in place of the now-deleted phrase “written summary.”

After thorough discussion at the October 2019 meeting, the Advisory Committee

unanimously approved the draft amendment in concept. The Rule 16 Subcommittee continues to

refine the draft rule and accompanying committee note and will present the final draft to the

Rules – Page 12

Advisory Committee at the May 5, 2020 meeting. The Advisory Committee plans to seek

approval to publish the proposed amendment in August 2020.

FEDERAL RULES OF EVIDENCE

 The Advisory Committee on Evidence Rules presented no action items.

Information Items

 The Advisory Committee met on October 25, 2019. That morning, the Advisory

Committee held a miniconference on best practices for judicial management of Daubert issues.

The afternoon meeting agenda included a debrief of the miniconference, as well as discussion of

ongoing projects involving possible amendments to Rules 106, 615, and 702.

Miniconference on Best Practices in Managing Daubert Issues

 The miniconference involved an exchange of ideas among Advisory Committee members

and an invited panel regarding Daubert motions and hearings, including the questions about the

interplay between Daubert and Rule 702. The panel included five federal judges who have

authored important Daubert opinions and who have extensive experience in managing Daubert

proceedings, as well as a law professor who has written extensively in this area.

Rule 702

 Following the miniconference, the Advisory Committee continued the discussion, noting

that its consideration of these issues began with the Advisory Committee’s symposium on

forensics and Daubert held in October 2017. The Advisory Committee formed a Rule 702

Subcommittee to consider possible treatment of forensics, as well as the weight/admissibility

question described below.

The Advisory Committee has heard extensively from the DOJ about its current efforts to

regulate the testimony of its forensic experts. The Advisory Committee continues to consider a

possible amendment addressing overstatement of expert opinions, especially directed toward

Rules – Page 13

forensic experts. The current draft being considered by the Advisory Committee provides that

“if the expert’s principles and methods produce quantifiable results, the expert does not claim a

degree of confidence unsupported by the results.” At its next meeting on May 8, 2020, the

Advisory Committee plans to consider whether to seek approval to publish for public comment a

proposed amendment to Rule 702.

Rule 106

The Advisory Committee continues its consideration of various alternatives for an

amendment to Rule 106, which provides that when a party presents a writing or recorded

statement, the opposing party may insist on introduction of all or part of a writing or recorded

statement that ought in fairness to be considered as well. One option is to clarify that the

completing statement should be admissible over a hearsay objection because it is properly

offered to provide context to the initially proffered statement. Another option is to state that the

hearsay rule should not bar the completing statement, but that it should be up to the court to

determine whether it is admissible for context or more broadly as proof of a fact. The final

consideration will be whether to allow unrecorded oral statements to be admissible for

completion, or rather to leave it to parties to seek admission of such statements under other

principles, such as the court’s power under Rule 611(a) to exercise control over evidence. The

Advisory Committee plans to consider at its May 8, 2020 meeting whether to recommend a

proposed amendment to Rule 106 for public comment.

Rule 615

 Finally, the Advisory Committee continues to consider a rule amendment to address

problems identified in the case law and reported to the Advisory Committee regarding the scope

of a Rule 615 order, regarding excluding witnesses. The Advisory Committee plans to consider

Rules – Page 14

whether to recommend a proposed amendment to Rule 615 for public comment at its May 8,

2020 meeting.

OTHER ITEMS

The Standing Committee’s agenda included two additional information items and one

action item. First, the Committee heard the report of the E-filing Deadline Joint Subcommittee,

the subcommittee formed to consider a suggestion that the electronic filing deadlines in the

federal rules be rolled back from midnight to an earlier time of day, such as when the clerk’s

office closes in the court’s respective time zone. The subcommittee’s membership includes

members of each of the rules committees as well as a representative from the DOJ. The

subcommittee’s work is in the early stage and it will report its progress at the June 2020 meeting.

Second, the Committee was briefed on the status of legislation introduced in the 116th

Congress that would directly or effectively amend a federal rule of procedure.

Third, at the request of Judge Carl E. Stewart, Judiciary Planning Coordinator, the

Committee discussed whether there were any changes it believed should be considered for

inclusion in the 2020-2025 Strategic Plan for the Federal Judiciary (Strategic Plan). It is the

Committee’s view that, while committed to supporting the Strategic Plan, its work is very

specific – evaluating and improving the already-existing rules and procedures for federal courts –

and often does not involve the broader issues that concern the Judicial Conference and the

strategic planning process. With this reality in mind, the Committee did not identify any specific

additional rules-related suggestions but authorized the Chair to convey to Judge Stewart ongoing

rules initiatives that should support the Strategic Plan.

Rules – Page 15

Respectfully submitted,

David G. Campbell, Chair

Jesse M. Furman Carolyn B. Kuhl
Daniel C. Girard Gene E.K. Pratter
Robert J. Giuffra Jr. Jeffrey A. Rosen
Frank Mays Hull Srikanth Srinivasan
William J. Kayatta, Jr. Kosta Stojilkovic
Peter D. Keisler Jennifer G. Zipps
William K. Kelley

Appendix A – Official Bankruptcy Forms (form changes made to implement the HAVEN Act)
Appendix B – Memoranda, Interim Bankruptcy Rules, and Official Bankruptcy Forms regarding

implementation of the SBRA

COMMITTEE ON RULES OF PRACTICE AND PROCEDURE
OF THE

JUDICIAL CONFERENCE OF THE UNITED STATES
WASHINGTON, DC 20544

DAVID G. CAMPBELL
CHAIR

REBECCA A. WOMELDORF
SECRETARY

CHAIRS OF ADVISORY COMMITTEES

MICHAEL A. CHAGARES
APPELLATE RULES

DENNIS R. DOW
BANKRUPTCY RULES

JOHN D. BATES
CIVIL RULES

RAYMOND M. KETHLEDGE
CRIMINAL RULES

DEBRA A. LIVINGSTON
EVIDENCE RULES

December 19, 2019

MEMORANDUM

TO: Chief Judges, United States District Courts
Judges, United States Bankruptcy Courts

FROM: Honorable David G. Campbell
Chair, Committee on Rules of Practice and Procedure

Honorable Dennis R. Dow
Chair, Advisory Committee on Bankruptcy Rules

RE: ADOPTION OF INTERIM BANKRUPTCY RULES TO IMPLEMENT THE SMALL BUSINESS
REORGANIZATION ACT OF 2019 (IMPORTANT INFORMATION)

On August 23, 2019, the Small Business Reorganization Act of 2019 (the SBRA) was
enacted into law. The SBRA creates a new subchapter V of chapter 11 for the reorganization of
small business debtors. It does not repeal existing chapter 11 provisions regarding small business
debtors, but instead creates an alternative procedure that small business debtors may elect to use.
The effective date of the SBRA is February 19, 2020, long before the three-year approval
process needed to amend the Bankruptcy Rules under the Rules Enabling Act, 28 U.S.C.
§§ 2071-77.

Adoption of Interim Bankruptcy Rules to Implement the Small Business Page 2
Reorganization Act of 2019

On October 16, 2019, we notified you that the Advisory Committee on Bankruptcy Rules
(the Advisory Committee) drafted interim bankruptcy rules (the Interim Rules) to be adopted by
courts as local rules to implement the SBRA until the Bankruptcy Rules can be amended. We
published the Interim Rules, as well as SBRA-related amendments to the Official Forms, and
invited public comment. The comments helped the Advisory Committee revise the proposals and
persuaded it to recommend changes to four additional rules that were not published, and to
recommend a new rule.

The Advisory Committee and Committee on Rules of Practice and Procedure (the
Standing Committee) approved the following Interim Rules and recommended that they be
distributed to the courts so they can be adopted locally to facilitate uniformity in the
implementation of the changes mandated the SBRA.

Interim Rules 1007, 1020, 2009, 2012, 2015, 3010, 3011, 3014, 3016, 3017.1, 3017.2
(new), 3018, and 3019.

The Executive Committee of the Judicial Conference, acting on an expedited basis on
behalf of the Judicial Conference, approved the Interim Rules for distribution to the courts.

The Interim Rules have been drafted so they are integrated into, and are consistent with,
the Federal Rules of Bankruptcy Procedure. Changes to the existing rules are shown by
underlining and strikeouts. The Committee Notes that follow each rule explain the purpose of
that rule. The Interim Rules and the Federal Rules of Bankruptcy Procedure apply as one set of
rules for cases and proceedings governed by the SBRA. Attached is a memorandum prepared by
the Advisory Committee summarizing the Interim Rules. Copies of the Interim Rules showing
changes, and a clean version of the Interim Rules can also be found on the pending rules page of
the courts’ public website (uscourts.gov).1 A proposed court order adopting the Interim Rules is
also attached.

In addition to the Interim Rules, the Advisory Committee and Standing Committee also
approved SBRA-related amendments to the following forms:

Official Forms 101, 201, 309E1, 309E2 (new), 309F1, 309F2 (new), 314, 315, and 425A.

The Committee Notes to the Official Forms explain the significant changes to these
forms. The Official Forms are posted on the pending forms page of the public website and will
be relocated to the table of Official Bankruptcy Forms when they become effective on
February 19, 2020.

1 On the effective date of the SBRA, February 19, 2020, the Interim Rules will be relocated to the current rules page
of the courts’ public website and will remain on that page until superseded. The Interim Rules may also be located
on the website by typing that term into the search box at the top right of any page on the site.

https://www.uscourts.gov/rules-policies/pending-rules-and-forms-amendments
https://www.uscourts.gov/rules-policies/pending-rules-and-forms-amendments
https://www.uscourts.gov/rules-policies/pending-rules-and-forms-amendments/pending-changes-bankruptcy-forms
https://www.uscourts.gov/rules-policies/pending-rules-and-forms-amendments/pending-changes-bankruptcy-forms
https://www.uscourts.gov/forms/bankruptcy-forms
https://www.uscourts.gov/forms/bankruptcy-forms
https://www.uscourts.gov/rules-policies/current-rules-practice-procedure
https://www.uscourts.gov/rules-policies/current-rules-practice-procedure

Adoption of Interim Bankruptcy Rules to Implement the Small Business Page 3
Reorganization Act of 2019

The Advisory Committee intends to continue to carefully study the SBRA and will move
forward with promulgation of permanent SBRA rules under the Rules Enabling Act. The first
step of that process will be the republication of the Interim Rules as well as the SBRA-related
Official Form amendments in August 2020, with any further amendments that appear necessary
as a result of using the Interim Rules after the SBRA goes into effect.2 Those rules, when finally
approved, will replace the Interim Rules. In the meantime, local adoption of the Interim Rules
and nationwide promulgation of the form changes needed to conform to the SBRA will help to
maintain national uniformity in the administration of the Bankruptcy Code. Thank you for your
cooperation.

Attachments

cc: District Court Executives
Clerks, United States District Courts
Clerks, United States Bankruptcy Courts
Bankruptcy Administrators
Circuit Librarians

2 Although SBRA-related changes to the Official Forms will be officially promulgated on February 19, 2020,
pursuant to the Advisory Committee’s delegated authority from the Judicial Conference to issue conforming Official
Form amendments, the Advisory Committee intends to publish the changes again under the Rules Enabling Act
procedure to ensure that the public has a thorough opportunity to review the changes.

COMMITTEE ON RULES OF PRACTICE AND PROCEDURE
OF THE

JUDICIAL CONFERENCE OF THE UNITED STATES

WASHINGTON, D.C. 20544

DAVID G. CAMPBELL
CHAIR

REBECCA A. WOMELDORF
SECRETARY

CHAIR OF ADVISORY COMMITTEE

DENNIS DOW
BANKRUPTCY RULES

December 5, 2019

MEMORANDUM

TO: Honorable David G. Campbell, Chair
Standing Committee on Rules of Practice and Procedure

FROM: Honorable Dennis R. Dow, Chair
Advisory Committee on Bankruptcy Rules

RE: REPORT OF THE ADVISORY COMMITTEE ON BANKRUPTCY RULES

I. Introduction

On August 1, Congress passed the Small Business Reorganization Act of 2019
(“SBRA”), which creates a new subchapter V of chapter 11 for the reorganization of small
business debtors. The President signed the legislation on August 23. It will go into effect 180
days after that date, which will be February 19, 2020.

The enactment of SBRA requires amendments to be made to a number of bankruptcy
rules and forms, in some cases excepting subchapter V cases from provisions that apply
generally to chapter 11 and in other cases making provisions expressly applicable to subchapter
V cases. Because SBRA will take effect long before the rulemaking process can run its course,
the Advisory Committee seeks to have amended rules issued initially as interim rules for
adoption by each judicial district. In addition, the Advisory Committee has approved amended
and new forms pursuant to its delegated authority to make conforming and technical
amendments to Official Forms.

By email vote in October, the Standing Committee approved for publication proposed
interim rules and forms to implement SBRA. The package for publication consisted of eight
rules and nine Official Forms, and it was published from October 16 to November 13. Twelve
comments were submitted in response to the publication, five of which did not address the rules
and forms in question. The other seven, which are discussed in this report, provided helpful

Attachment I

Report of the Advisory Committee on Bankruptcy Rules Page 2

suggestions regarding the published rules and forms, as well as suggestions for amendments to
additional rules. With respect to the latter category, it was pointed out that several existing rules
use the disclosure-statement hearing date as the trigger for taking certain actions or the setting of
dates by the court. Because there will generally be no disclosure statement in subchapter V
cases, a different triggering event is needed for those cases.

 Following the publication period, the Advisory Committee reviewed the rules and forms
with revisions proposed in response to the comments. By email vote concluded on December 4,
the Advisory Committee voted unanimously to seek the issuance of thirteen rules as interim
rules, and it approved nine new or amended forms as Official Forms pursuant to the Advisory
Committee’s delegated authority from the Judicial Conference to issue conforming Official Form
amendments, subject to later approval by the Standing Committee and notice to the Judicial
Conference.

 At its spring 2020 meeting, the Advisory Committee will begin the process for the
issuance of permanent rules, and it anticipates seeking the Standing Committee’s approval at the
June meeting for publication of the rules and forms in August 2020.1

 Action Item. The Advisory Committee recommends that the following rule and
form amendments and new rules and forms be approved as set out in Appendices A and B
to this report; that the Standing Committee request approval from the Executive
Committee of the Judicial Conference to distribute the interim rules to the district and
bankruptcy courts for adoption; and that the Standing Committee inform the Judicial
Conference at its next meeting of the promulgation of the Official Forms:

• Rule 1007,
• Rule 1020,
• Rule 2009,
• Rule 2012,
• Rule 2015,
• Rule 3010,
• Rule 3011,
• Rule 3014,
• Rule 3016,
• Rule 3017.1,
• new Rule 3017.2,
• Rule 3018,
• Rule 3019,
• Official Form 101,
• Official Form 201,
• Official Form 309E,
• Official Form 309F,
• new Official Form 309E2,

1 Although the Official Forms will have been officially promulgated, it intends to seek publication of them under the
regular procedure in order to ensure that the public has a thorough opportunity to review them.

Report of the Advisory Committee on Bankruptcy Rules Page 3

• new Official Form 309F2
• Official Form 314,
• Official Form 315, and
• Official Form 425A.

II. Comments on the Published Rules and Forms

 No comments were received on proposed Interim Rules 1007, 2009, 2015, 3010, 3011,
and 3016 or on proposed amendments to Official Forms 309E, 309F, and 315. The Advisory
Committee voted to approve them as published

 Comments on the remaining published rules and forms are discussed below.

A. Rule 1020 (Small Business Chapter 11 Reorganization Case).

 Judge Benjamin Kahn (Bankr. M.D.N.C.) and the National Conference of Bankruptcy
Judges (“NCBJ”) addressed an issue that the Advisory Committee had considered in
September—whether a delayed decision to elect to proceed under subchapter V should be
allowed and, if so, under what circumstances. The Advisory Committee decided then to make no
change to the rule to address the issue, with some members expressing the view that delayed
elections could be handled through motion practice. The commenters had two different
suggestions for how the issue might be addressed: by including a time limit in the rule for a
delayed decision to proceed under subchapter V (subject to the court’s authority to allow an
election after that date under specified circumstances) or to add language to the Committee Note
indicating that the court has discretion to allow delayed elections on a case-by-case basis.

 The Advisory Committee preferred the NCBJ’s suggestion of a Committee Note addition,
although it concluded that it would be better for the addition to adopt a neutral stance rather than
take a position on an issue left open by SBRA. Should a court exercise authority to allow a
delayed election, it is likely that one of the court’s prime considerations in ruling on a request to
make a delayed election would be the time restrictions imposed by subchapter V to which Judge
Kahn referred, so his concerns would largely be addressed.

 The following sentence was added to the end of the first paragraph of the Committee
Note: “The rule does not address whether the court, on a case-by-case basis, may allow a debtor
to make an election to proceed under subchapter V after the times specified in subdivision (a) or,
if it can, under what conditions.”

B. Rule 2012 (Substitution of Trustee or Successor Trustee; Accounting).

 The NCBJ made a stylistic suggestion, which was accepted by the Advisory Committee.

Report of the Advisory Committee on Bankruptcy Rules Page 4

C. Official Forms 101 (Voluntary Petition for Individuals Filing for Bankruptcy) and 201
(Voluntary Petition for Non-Individuals Filing for Bankruptcy).

 The International Council of Shopping Centers commented that Line 14 of Official Form
101 and Line 12 of Official Form 201 should be modified to include instructions, in a case where
the debtor has elected to proceed under Subchapter V, to make rental payments directly to a
lessor of non-residential real property after the filing of a petition. The Advisory Committee
made no change in response to this comment for two reasons. First, the issue of how payments
to landlords will be made is not one that is appropriate for the petition to address. And second,
because a requirement that rental payments be made directly by the debtor in all subchapter V
cases would be controversial, especially in certain districts that follow a different practice in
chapter 13 cases, it should not be added to the petition without prior publication of the proposed
requirement.

D. Official Form 309E2 (Notice of Chapter 11 Bankruptcy Case—For Individuals or Joint
Debtors under Subchapter V).

 Walter Oney, a software developer, made a number of stylistic and technical suggestions,
most of which were accepted.

 NCBJ raised concern about the sentence in Section 11 of the form that read, “However,
in some cases the debts will not be discharged until all or a substantial portion of payments under
the plan are made. See 11 U.S.C. § 1192.” It commented that the sentence should be deleted
because it is both unnecessary and legally inaccurate. Although the Advisory Committee did not
fully agree that the sentence was inaccurate, it agreed with NCBJ that there is no need to address
the timing of the entry of the discharge itself in the notice. The Advisory Committee therefore
voted to delete the sentence.

E. Official Form 309F2 (Notice of Chapter 11 Bankruptcy Case—For Corporations or
Partnerships under Subchapter V).

 Mr. Oney made stylistic and technical suggestions about this form that were similar to his
suggestions about Official Form 309E2, and most were accepted.

F. Official Form 314 (Class [] Ballot for Accepting or Rejecting Plan of Reorganization).

 NCBJ suggested some technical corrections, which were accepted.

G. Official Form 425A (Plan of Reorganization for Small Business Under Chapter 11).

 The greatest number of comments received following publication addressed this form. In
addition to some stylistic suggestions that were accepted, three commenters—Judge Robert
Drain (Bankr. S.D.N.Y.), David Mawhinney, and NCBJ—correctly pointed out that the proposed
amendments to the form failed to take account of the “special rule” in Code § 1191(e) for the
treatment of administrative expense claims in subchapter V plans that are confirmed non-

Report of the Advisory Committee on Bankruptcy Rules Page 5

consensually. The Advisory Committee voted to revise Article 3.02 of the model plan to include
an alternative provision appropriate for those plans.

 Judge Drain also commented that the model plan should recognize the possibility of more
than one class of (a) secured claims and (b) unsecured claims by enabling the addition of such
classes to the form. Article 2—Classification of Claims and Interest—already has instructions to
add more classes as needed, and Article 4 does so for priority and secured claims. Because this
comment did not relate to the proposed amendments specific to SBRA, the Advisory Committee
made no change in response to it.

 The International Council of Shopping Centers made a comment that paralleled the
group’s comments about the petition forms. It sought the addition of an instruction to a
subchapter V debtor to make rental payment directly to a lessor. The Advisory Committee voted
to make no change. First, because the use of Official Form 425A is not mandatory, the proposed
instruction would not necessarily achieve the commenter’s desired goal. And second, § 1194(b)
of the Code, added by SBRA, provides that “the trustee shall make payments to creditors under
the plan.” This provision is limited to plans confirmed non-consensually and is subject to
alteration by the plan or the order of confirmation. Nevertheless, it is inconsistent with a rule or
form instructing all subchapter V debtors to make rental payments directly. At least in cases in
which the plan is confirmed under § 1191(b), Congress seems to have preferred having the
trustee make payments unless a different determination is made on an individual case basis.

 Judge Kahn suggested that Official Form 425A should contain a box to check if a debtor
designates the plan as intended to contain adequate information under Rule 3016(b). This
comment is not specific to subchapter V plans. Indeed, because a disclosure statement is
generally not required under subchapter V, in most such cases there will be no need to designate
that the plan provides adequate information. The Advisory Committee voted to take no action in
response to this comment.

 NCBJ commented that the existing “Article I: Summary” should be left on the first page
of the form because it is the most important information for creditors. The Advisory Committee
voted to make no change. The proposed Background section for subchapter V plans is required
by § 1190 of the Code. The discussion of the debtor’s business and history, the liquidation
analysis, and the discussion of the debtor’s ability to make plan payments and operate are
required to be included in the plan because there will generally be no disclosure statement in
subchapter V cases. These sections provide background information useful in assessing the plan.
As such, it does not make sense to put them at the end of the plan or to break up the plan by
putting them somewhere in the middle.

II. Comments Suggesting Additional Rules for Amendment

 A. Rule 3014 (Election Under § 1111(b) by Secured Creditor in Chapter 9 Municipality
or Chapter 11 Reorganization Case).

 Judge Hannah L. Blumenstiel (Bankr. N.D. Cal.) commented that Rule 3014 should be
amended, and the Advisory Committee agreed. The rule requires a creditor to make any
§ 1111(b) election prior to the conclusion of the hearing on the disclosure statement or, if the

UNITED STATES BANKRUPTCY COURT
DISTRICT OF

In re

GENERAL ORDER NO. ___ ADOPTION OF INTERIM
BANKRUPTCY RULES

On August 23, 2019, the Small Business Reorganization Act of 2019 (the SBRA)

was enacted into law. The SBRA makes many substantive and procedural changes to the

Bankruptcy Code and requires changes to the Federal Rules of Bankruptcy Procedure to

implement those changes. However, the February 19, 2020 effective date of the SBRA

occurs long before the Bankruptcy Rules can be amended under the three-year process

required by the Rules Enabling Act. Accordingly, the Advisory Committee on

Bankruptcy Rules (the Advisory Committee) drafted, published for comment, and

subsequently approved interim bankruptcy rules (the Interim Rules) for distribution to the

courts. The Committee on Rules of Practice and Procedure approved the Interim Rules,

and the Judicial Conference authorized distribution of the Interim Rules to courts for

adoption locally to facilitate uniform implementation of the changes mandated by the

SBRA.

NOW THEREFORE, pursuant to 28 U.S.C. § 2071, Rule 83 of the Federal Rules

of Civil Procedure, and Rule 9029 of the Federal Rules of Bankruptcy Procedure, the

attached Interim Rules are adopted in their entirety without change by the judges of this

Court to be effective February 19, 2020. For cases and proceedings not governed by the

Attachment II

Appendix A

PROPOSED AMENDMENTS TO THE FEDERAL
RULES OF BANKRUPTCY PROCEDURE1

Rule 1007. Lists, Schedules, Statements, and Other 1

Documents; Time Limits 2

* * * * *3

(b) SCHEDULES, STATEMENTS, AND OTHER4

DOCUMENTS REQUIRED. 5

* * * * *6

(5) An individual debtor in a chapter 11 case7

(unless under subchapter V) shall file a statement of 8

current monthly income, prepared as prescribed by 9

the appropriate Official Form. 10

* * * * *11

(h) INTERESTS ACQUIRED OR ARISING12

AFTER PETITION. If, as provided by § 541(a)(5) of the 13

Code, the debtor acquires or becomes entitled to acquire any 14

1 New material is underlined in red; matter to be omitted
is lined through.

Official Form 101 Voluntary Petition for Individuals Filing for Bankruptcy page 1

Official Form 101
Voluntary Petition for Individuals Filing for Bankruptcy 02/20

The bankruptcy forms use you and Debtor 1 to refer to a debtor filing alone. A married couple may file a bankruptcy case together—called a
joint case—and in joint cases, these forms use you to ask for information from both debtors. For example, if a form asks, “Do you own a car,”
the answer would be yes if either debtor owns a car. When information is needed about the spouses separately, the form uses Debtor 1 and
Debtor 2 to distinguish between them. In joint cases, one of the spouses must report information as Debtor 1 and the other as Debtor 2. The
same person must be Debtor 1 in all of the forms.
Be as complete and accurate as possible. If two married people are filing together, both are equally responsible for supplying correct
information. If more space is needed, attach a separate sheet to this form. On the top of any additional pages, write your name and case number
(if known). Answer every question.

Part 1: Identify Yourself

About Debtor 1: About Debtor 2 (Spouse Only in a Joint Case):

1. Your full name
Write the name that is on your
government-issued picture
identification (for example,
your driver’s license or
passport).

Bring your picture
identification to your meeting
with the trustee.

__
First name

__
Middle name

__
Last name

Suffix (Sr., Jr., II, III)

__
First name

__
Middle name

__
Last name

Suffix (Sr., Jr., II, III)

2. All other names you
have used in the last 8
years
Include your married or
maiden names.

__
First name

__
Middle name

__
Last name

__
First name

__
Middle name

__
Last name

__
First name

__
Middle name

__
Last name

__
First name

__
Middle name

__
Last name

3. Only the last 4 digits of
your Social Security
number or federal
Individual Taxpayer
Identification number
(ITIN)

xxx – xx – ____ ____ ____ ____
OR

9 xx – xx – ____ ____ ____ ____

xxx – xx – ____ ____ ____ ____
OR

9 xx – xx – ____ ____ ____ ____

United States Bankruptcy Court for the:

____________________ District of _________________
(State)

Case number (If known): _________________________ Chapter you are filing under:
 Chapter 7
 Chapter 11
 Chapter 12
 Chapter 13

 Fill in this information to identify your case:

 Check if this is an
amended filing

Appendix B

Debtor 1 ___ Case number (if known)_____________________________________
First Name Middle Name Last Name

 Official Form 101 Voluntary Petition for Individuals Filing for Bankruptcy page 4

Part 3: Report About Any Businesses You Own as a Sole Proprietor

12. Are you a sole proprietor
of any full- or part-time
business?
A sole proprietorship is a
business you operate as an
individual, and is not a
separate legal entity such as
a corporation, partnership, or
LLC.
If you have more than one
sole proprietorship, use a
separate sheet and attach it
to this petition.

 No. Go to Part 4.

 Yes. Name and location of business

Name of business, if any

Number Street

___ _______ __________________________
City State ZIP Code

Check the appropriate box to describe your business:

 Health Care Business (as defined in 11 U.S.C. § 101(27A))

 Single Asset Real Estate (as defined in 11 U.S.C. § 101(51B))

 Stockbroker (as defined in 11 U.S.C. § 101(53A))

 Commodity Broker (as defined in 11 U.S.C. § 101(6))

 None of the above

13. Are you filing under
Chapter 11 of the
Bankruptcy Code and
are you a small business
debtor?
For a definition of small
business debtor, see
11 U.S.C. § 101(51D).

If you are filing under Chapter 11, the court must know whether you are a small business debtor so that it
can set appropriate deadlines. If you indicate that you are a small business debtor, you must attach your
most recent balance sheet, statement of operations, cash-flow statement, and federal income tax return or
if any of these documents do not exist, follow the procedure in 11 U.S.C. § 1116(1)(B).

 No. I am not filing under Chapter 11.

 No. I am filing under Chapter 11, but I am NOT a small business debtor according to the definition in
the Bankruptcy Code.

 Yes. I am filing under Chapter 11, I am a small business debtor according to the definition in the Bankruptcy
Code, and I do not choose to proceed under Subchapter V of Chapter 11.

 Yes. I am filing under Chapter 11, I am a small business debtor according to the definition in the
Bankruptcy Code, and I choose to proceed under Subchapter V of Chapter 11.

Part 4: Report if You Own or Have Any Hazardous Property or Any Property That Needs Immediate Attention

14. Do you own or have any
property that poses or is
alleged to pose a threat
of imminent and
identifiable hazard to
public health or safety?
Or do you own any
property that needs
immediate attention?
For example, do you own
perishable goods, or livestock
that must be fed, or a building
that needs urgent repairs?

 No

 Yes. What is the hazard? __

__

If immediate attention is needed, why is it needed? ___

__

Where is the property? __
Number Street

__

__ _______ ____________________
City State ZIP Code

Debtor 1 ___ Case number (if known)_____________________________________
First Name Middle Name Last Name

 Official Form 101 Voluntary Petition for Individuals Filing for Bankruptcy page 7

For your attorney, if you are
represented by one

If you are not represented
by an attorney, you do not
need to file this page.

I, the attorney for the debtor(s) named in this petition, declare that I have informed the debtor(s) about eligibility
to proceed under Chapter 7, 11, 12, or 13 of title 11, United States Code, and have explained the relief
available under each chapter for which the person is eligible. I also certify that I have delivered to the debtor(s)
the notice required by 11 U.S.C. § 342(b) and, in a case in which § 707(b)(4)(D) applies, certify that I have no
knowledge after an inquiry that the information in the schedules filed with the petition is incorrect.

_________________________________ Date _________________
Signature of Attorney for Debtor MM / DD / YYYY

Printed name

Firm name

Number Street

__ ____________ ______________________________
City State ZIP Code

Contact phone _____________________________________ Email address ______________________________

__ ____________
Bar number State

Debtor ___ Case number (if known)_____________________________________
Name

 Official Form 201 Voluntary Petition for Non-Individuals Filing for Bankruptcy page 2

6. Type of debtor  Corporation (including Limited Liability Company (LLC) and Limited Liability Partnership (LLP))
 Partnership (excluding LLP)
 Other. Specify: __

7. Describe debtor’s business
A. Check one:

 Health Care Business (as defined in 11 U.S.C. § 101(27A))
 Single Asset Real Estate (as defined in 11 U.S.C. § 101(51B))
 Railroad (as defined in 11 U.S.C. § 101(44))
 Stockbroker (as defined in 11 U.S.C. § 101(53A))
 Commodity Broker (as defined in 11 U.S.C. § 101(6))
 Clearing Bank (as defined in 11 U.S.C. § 781(3))
 None of the above

B. Check all that apply:

 Tax-exempt entity (as described in 26 U.S.C. § 501)
 Investment company, including hedge fund or pooled investment vehicle (as defined in 15 U.S.C.

§ 80a-3)
 Investment advisor (as defined in 15 U.S.C. § 80b-2(a)(11))

C. NAICS (North American Industry Classification System) 4-digit code that best describes debtor. See
http://www.uscourts.gov/four-digit-national-association-naics-codes .

___ ___ ___ ___

8. Under which chapter of the
Bankruptcy Code is the
debtor filing?

Check one:

 Chapter 7
 Chapter 9
 Chapter 11. Check all that apply:

 Debtor’s aggregate noncontingent liquidated debts (excluding debts owed to
insiders or affiliates) are less than $2,725,625 (amount subject to adjustment on
4/01/22 and every 3 years after that).

 The debtor is a small business debtor as defined in 11 U.S.C. § 101(51D). If the
debtor is a small business debtor, attach the most recent balance sheet, statement
of operations, cash-flow statement, and federal income tax return or if all of these
documents do not exist, follow the procedure in 11 U.S.C. § 1116(1)(B).

The debtor is a small business debtor as defined in 11 U.S.C. § 101(51D), and it
chooses to proceed under Subchapter V of Chapter 11.

 A plan is being filed with this petition.

 Acceptances of the plan were solicited prepetition from one or more classes of
creditors, in accordance with 11 U.S.C. § 1126(b).

 The debtor is required to file periodic reports (for example, 10K and 10Q) with the
Securities and Exchange Commission according to § 13 or 15(d) of the Securities
Exchange Act of 1934. File the Attachment to Voluntary Petition for Non-Individuals Filing
for Bankruptcy under Chapter 11 (Official Form 201A) with this form.

 The debtor is a shell company as defined in the Securities Exchange Act of 1934 Rule
12b-2.

 Chapter 12

9. Were prior bankruptcy cases
filed by or against the debtor
within the last 8 years?
If more than 2 cases, attach a
separate list.

 No

 Yes. District _______________________ When _______________ Case number _________________________
MM / DD / YYYY

District _______________________ When _______________ Case number _________________________
MM / DD / YYYY

http://www.uscourts.gov/four-digit-national-association-naics-codes
http://www.uscourts.gov/four-digit-national-association-naics-codes

Debtor ___ Case number (if known)_____________________________________
Name

 Official Form 201 Voluntary Petition for Non-Individuals Filing for Bankruptcy page 3

10. Are any bankruptcy cases
pending or being filed by a
business partner or an
affiliate of the debtor?
List all cases. If more than 1,
attach a separate list.

 No

 Yes. Debtor ___ Relationship _________________________

District ___ When __________________
MM / DD / YYYY

Case number, if known ________________________________

11. Why is the case filed in this
district?

Check all that apply:

 Debtor has had its domicile, principal place of business, or principal assets in this district for 180 days
immediately preceding the date of this petition or for a longer part of such 180 days than in any other
district.

 A bankruptcy case concerning debtor’s affiliate, general partner, or partnership is pending in this district.

12. Does the debtor own or have
possession of any real
property or personal property
that needs immediate
attention?

 No
 Yes. Answer below for each property that needs immediate attention. Attach additional sheets if needed.

Why does the property need immediate attention? (Check all that apply.)

 It poses or is alleged to pose a threat of imminent and identifiable hazard to public health or safety.

What is the hazard? ___

 It needs to be physically secured or protected from the weather.

 It includes perishable goods or assets that could quickly deteriorate or lose value without
attention (for example, livestock, seasonal goods, meat, dairy, produce, or securities-related
assets or other options).

 Other ___

Where is the property?___
Number Street

__

_______________________________________ _______ ________________
City State ZIP Code

Is the property insured?

 No
 Yes. Insurance agency __

Contact name __

Phone ________________________________

Statistical and administrative information

13. Debtor’s estimation of
available funds

Check one:

 Funds will be available for distribution to unsecured creditors.
 After any administrative expenses are paid, no funds will be available for distribution to unsecured creditors.

14. Estimated number of
creditors

 1-49
 50-99
 100-199
 200-999

 1,000-5,000
 5,001-10,000
 10,001-25,000

 25,001-50,000
 50,001-100,000
 More than 100,000

Debtor ___ Case number (if known)_____________________________________
Name

 Official Form 201 Voluntary Petition for Non-Individuals Filing for Bankruptcy page 4

15. Estimated assets
 $0-$50,000
 $50,001-$100,000
 $100,001-$500,000
 $500,001-$1 million

 $1,000,001-$10 million
 $10,000,001-$50 million
 $50,000,001-$100 million
 $100,000,001-$500 million

 $500,000,001-$1 billion
 $1,000,000,001-$10 billion
 $10,000,000,001-$50 billion
 More than $50 billion

16. Estimated liabilities
 $0-$50,000
 $50,001-$100,000
 $100,001-$500,000
 $500,001-$1 million

 $1,000,001-$10 million
 $10,000,001-$50 million
 $50,000,001-$100 million
 $100,000,001-$500 million

 $500,000,001-$1 billion
 $1,000,000,001-$10 billion
 $10,000,000,001-$50 billion
 More than $50 billion

Request for Relief, Declaration, and Signatures

WARNING -- Bankruptcy fraud is a serious crime. Making a false statement in connection with a bankruptcy case can result in fines up to
$500,000 or imprisonment for up to 20 years, or both. 18 U.S.C. §§ 152, 1341, 1519, and 3571.

17. Declaration and signature of
authorized representative of
debtor

 The debtor requests relief in accordance with the chapter of title 11, United States Code, specified in this
petition.

 I have been authorized to file this petition on behalf of the debtor.

 I have examined the information in this petition and have a reasonable belief that the information is true and
correct.

I declare under penalty of perjury that the foregoing is true and correct.

Executed on _________________
MM / DD / YYYY

___ ___
Signature of authorized representative of debtor Printed name

Title ___

18. Signature of attorney ___ Date _________________
Signature of attorney for debtor MM / DD / YYYY

Printed name

Firm name

Number Street

__ ____________ ______________________________
City State ZIP Code

____________________________________ __
Contact phone Email address

__ ____________
Bar number State

Official Form 309E1 (For Individuals or Joint Debtors) Notice of Chapter 11 Bankruptcy Case page 1

Debtor 1 __ Last 4 digits of Social Security number or ITIN ___ ___ ___ ___ First Name Middle Name Last Name
EIN ___ ___ – ___ ___ ___ ___ ___ ___ ___

Debtor 2 __ Last 4 digits of Social Security number or ITIN ___ ___ ___ ___
(Spouse, if filing) First Name Middle Name Last Name

EIN ___ ___ – ___ ___ ___ ___ ___ ___ ___

United States Bankruptcy Court for the: ______________________ District of _________
(State) [Date case filed for chapter 11 ______________

MM / DD / YYYY] OR
Case number: _______________________________________ [Date case filed in chapter _____ ______________

MM / DD / YYYY

Date case converted to chapter 11 ______________]
MM / DD / YYYY

 Information to identify the case:

Official Form 309E1 (For Individuals or Joint Debtors)
Notice of Chapter 11 Bankruptcy Case 02/20

For the debtors listed above, a case has been filed under chapter 11 of the Bankruptcy Code. An order for relief has
been entered.
This notice has important information about the case for creditors and debtors, including information about the
meeting of creditors and deadlines. Read both pages carefully.
The filing of the case imposed an automatic stay against most collection activities. This means that creditors generally may not take action to
collect debts from the debtors or the debtors’ property. For example, while the stay is in effect, creditors cannot sue, garnish wages, assert a
deficiency, repossess property, or otherwise try to collect from the debtors. Creditors cannot demand repayment from debtors by mail, phone,
or otherwise. Creditors who violate the stay can be required to pay actual and punitive damages and attorney’s fees. Under certain
circumstances, the stay may be limited to 30 days or not exist at all, although debtors can ask the court to extend or impose a stay.
Confirmation of a chapter 11 plan may result in a discharge of debt. Creditors who assert that the debtors are not entitled to a discharge of any
debts or who want to have a particular debt excepted from discharge may be required to file a complaint in the bankruptcy clerk’s office within
the deadlines specified in this notice. (See line 10 below for more information.)
To protect your rights, consult an attorney. All documents filed in the case may be inspected at the bankruptcy clerk’s office at the address
listed below or through PACER (Public Access to Court Electronic Records at www.pacer.gov).
The staff of the bankruptcy clerk’s office cannot give legal advice.

To help creditors correctly identify debtors, debtors submit full Social Security or Individual Taxpayer Identification Numbers, which
may appear on a version of this notice. However, the full numbers must not appear on any document filed with the court.
Do not file this notice with any proof of claim or other filing in the case. Do not include more than the last four digits of a Social
Security or Individual Taxpayer Identification Number in any document, including attachments, that you file with the court.

About Debtor 1: About Debtor 2:

1. Debtor’s full name

2. All other names used in
the last 8 years

3. Address If Debtor 2 lives at a different address:

4. Debtor’s attorney
Name and address

Contact phone ______________________________

Email ______________________________

5. Bankruptcy clerk’s office
Documents in this case may be
filed at this address.
You may inspect all records filed
in this case at this office or
online at www.pacer.gov.

Hours open _______________________________

Contact phone _______________________________

For more information, see page 2 ►

http://www.pacer.gov/
http://www.pacer.gov/
http://www.pacer.gov/
http://www.pacer.gov/

Official Form 309E1 (For Individuals or Joint Debtors) Notice of Chapter 11 Bankruptcy Case page 2

6. Meeting of creditors
Debtors must attend the meeting
to be questioned under oath. In
a joint case, both spouses must
attend.
Creditors may attend, but are
not required to do so.

_______________ at ___________
Date Time

The meeting may be continued or adjourned to a later date.
If so, the date will be on the court docket.

Location:

7. Deadlines
The bankruptcy clerk’s office
must receive these documents
and any required filing fee by the
following deadlines.

File by the deadline to object to discharge or to challenge
whether certain debts are dischargeable:

You must file a complaint:
 if you assert that the debtor is not entitled to receive a

discharge of any debts under 11 U.S.C. § 1141(d)(3) or
 if you want to have a debt excepted from discharge

under 11 U.S.C. § 523(a)(2), (4), or (6).

First date set for hearing on confirmation of
plan. The court will send you a notice of that
date later.

Filing deadline for dischargeability
complaints: __________________

Deadline for filing proof of claim: [Not yet set. If a deadline is set, the court will
send you another notice.] or

[date, if set by the court)]

A proof of claim is a signed statement describing a creditor’s claim. A proof of claim form may be
obtained at www.uscourts.gov or any bankruptcy clerk’s office.

Your claim will be allowed in the amount scheduled unless:

 your claim is designated as disputed, contingent, or unliquidated;
 you file a proof of claim in a different amount; or
 you receive another notice.

If your claim is not scheduled or if your claim is designated as disputed, contingent, or unliquidated,
you must file a proof of claim or you might not be paid on your claim and you might be unable to vote
on a plan. You may file a proof of claim even if your claim is scheduled.

You may review the schedules at the bankruptcy clerk’s office or online at www.pacer.gov.

Secured creditors retain rights in their collateral regardless of whether they file a proof of claim. Filing a proof of
claim submits a creditor to the jurisdiction of the bankruptcy court, with consequences a lawyer can explain. For
example, a secured creditor who files a proof of claim may surrender important nonmonetary rights, including
the right to a jury trial.

Deadline to object to exemptions:
The law permits debtors to keep certain property as exempt.
If you believe that the law does not authorize an exemption
claimed, you may file an objection.

Filing deadline: 30 days after the
conclusion of the meeting
of creditors

8. Creditors with a foreign
address

If you are a creditor receiving mailed notice at a foreign address, you may file a motion asking the court to
extend the deadlines in this notice. Consult an attorney familiar with United States bankruptcy law if you have
any questions about your rights in this case.

9. Filing a Chapter 11
bankruptcy case

Chapter 11 allows debtors to reorganize or liquidate according to a plan. A plan is not effective unless the court
confirms it. You may receive a copy of the plan and a disclosure statement telling you about the plan, and you
may have the opportunity to vote on the plan. You will receive notice of the date of the confirmation hearing, and
you may object to confirmation of the plan and attend the confirmation hearing. Unless a trustee is serving, the
debtor will remain in possession of the property and may continue to operate the debtor’s business.

10. Discharge of debts Confirmation of a chapter 11 plan may result in a discharge of debts, which may include all or part of a debt. See
11 U.S.C. § 1141(d). However, unless the court orders otherwise, the debts will not be discharged until all
payments under the plan are made. A discharge means that creditors may never try to collect the debt from the
debtors personally except as provided in the plan. If you believe that a particular debt owed to you should be
excepted from the discharge under 11 U.S.C. § 523 (a)(2), (4), or (6), you must file a complaint and pay the filing
fee in the bankruptcy clerk’s office by the deadline. If you believe that the debtors are not entitled to a discharge
of any of their debts under 11 U.S.C. § 1141 (d)(3), you must file a complaint and pay the filing fee in the clerk’s
office by the first date set for the hearing on confirmation of the plan. The court will send you another notice
telling you of that date.

11. Exempt property The law allows debtors to keep certain property as exempt. Fully exempt property will not be sold and distributed
to creditors, even if the case is converted to chapter 7. Debtors must file a list of property claimed as exempt.
You may inspect that list at the bankruptcy clerk’s office or online at www.pacer.gov. If you believe that the law
does not authorize an exemption that the debtors claim, you may file an objection. The bankruptcy clerk’s office
must receive the objection by the deadline to object to exemptions in line 7.

http://www.uscourts.gov/
http://www.uscourts.gov/
http://www.pacer.gov/
http://www.pacer.gov/
http://www.pacer.gov/
http://www.pacer.gov/

Official Form 309E2 (For Individuals or Joint Debtors under Subchapter V) Notice of Chapter 11 Bankruptcy Case page 1

Debtor 1 __ Last 4 digits of Social Security number or ITIN ___ ___ ___ ___ First Name Middle Name Last Name
EIN ___ ___ – ___ ___ ___ ___ ___ ___ ___

Debtor 2 __ Last 4 digits of Social Security number or ITIN ___ ___ ___ ___
(Spouse, if filing) First Name Middle Name Last Name

EIN ___ ___ – ___ ___ ___ ___ ___ ___ ___

United States Bankruptcy Court for the: ______________________ District of _________
(State) [Date case filed for chapter 11 ______________

MM / DD / YYYY] OR
Case number: _______________________________________ [Date case filed in chapter _____ ______________

MM / DD / YYYY

Date case converted to chapter 11 ______________]
MM / DD / YYYY

 Information to identify the case:

Official Form 309E2 (For Individuals or Joint Debtors under Subchapter V)
Notice of Chapter 11 Bankruptcy Case 02/20

For the debtors listed above, a case has been filed under chapter 11 of the Bankruptcy Code. An order for relief has
been entered.
This notice has important information about the case for creditors, debtors, and trustees, including information about
the meeting of creditors and deadlines. Read all pages carefully.
The filing of the case imposed an automatic stay against most collection activities. This means that creditors generally may not take action to
collect debts from the debtors or the debtors’ property. For example, while the stay is in effect, creditors cannot sue, garnish wages, assert a
deficiency, repossess property, or otherwise try to collect from the debtors. Creditors cannot demand repayment from debtors by mail, phone,
or otherwise. Creditors who violate the stay can be required to pay actual and punitive damages and attorney’s fees. Under certain
circumstances, the stay may be limited to 30 days or not exist at all, although debtors can ask the court to extend or impose a stay.
Confirmation of a chapter 11 plan may result in a discharge of debt. Creditors who assert that the debtors are not entitled to a discharge of any
debts or who want to have a particular debt excepted from discharge may be required to file a complaint in the bankruptcy clerk’s office within
the deadlines specified in this notice. (See line 11 below for more information.)
To protect your rights, consult an attorney. All documents filed in the case may be inspected at the bankruptcy clerk’s office at the address
listed below or through PACER (Public Access to Court Electronic Records at www.pacer.gov).
The staff of the bankruptcy clerk’s office cannot give legal advice.

To help creditors correctly identify debtors, debtors submit full Social Security or Individual Taxpayer Identification Numbers, which
may appear on a version of this notice. However, the full numbers must not appear on any document filed with the court.
Do not file this notice with any proof of claim or other filing in the case. Do not include more than the last four digits of a Social
Security or Individual Taxpayer Identification Number in any document, including attachments, that you file with the court.

About Debtor 1: About Debtor 2:

1. Debtor’s full name

2. All other names used in the
last 8 years

3. Address If Debtor 2 lives at a different address:

4. Debtor’s attorney
Name and address

Contact phone ______________________________

Email ______________________________

5. Bankruptcy trustee
Name and address

Contact phone ______________________________

Email ______________________________

For more information, see page 2 ►

http://www.pacer.gov/
http://www.pacer.gov/

http://www.pacer.gov/
http://www.pacer.gov/
http://www.uscourts.gov/
http://www.uscourts.gov/
http://www.pacer.gov/
http://www.pacer.gov/

http://www.pacer.gov/
http://www.pacer.gov/

http://www.pacer.gov/
http://www.pacer.gov/
http://www.pacer.gov/
http://www.pacer.gov/

http://www.uscourts.gov/
http://www.uscourts.gov/
http://www.pacer.gov/
http://www.pacer.gov/

http://www.pacer.gov/
http://www.pacer.gov/
http://www.pacer.gov/
http://www.pacer.gov/

http://www.uscourts.gov/
http://www.uscourts.gov/
http://www.pacer.gov/
http://www.pacer.gov/

Official Form 425A Plan of Reorganization for Small Business Under Chapter 11 page 1

 Check if this is an amended filing

Official Form 425A

Plan of Reorganization for Small Business Under Chapter 11 02/20

[Name of Proponent]’s Plan of Reorganization, Dated [Insert Date]

[If this plan is for a small business debtor under Subchapter V, 11 U.S.C. § 1190 requires that it include “(A) a brief history of the business operations
of the debtor; (B) a liquidation analysis; and (C) projections with respect to the ability of the debtor to make payments under the proposed plan of
reorganization.” The Background section below may be used for that purpose. Otherwise, the Background section can be deleted from the form, and
the Plan can start with “Article 1: Summary”]

Background for Cases Filed Under Subchapter V

A. Description and History of the Debtor’s Business
The Debtor is a [corporation, partnership, etc.]. Since [insert year operations commenced], the Debtor has been in the
business of __. [Describe the Debtor’s business].

B. Liquidation Analysis
To confirm the Plan, the Court must find that all creditors and equity interest holders who do not accept the Plan
will receive at least as much under the Plan as such claim and equity interest holders would receive in a chapter
7 liquidation. A liquidation analysis is attached to the Plan as Exhibit___.

C. Ability to make future plan payments and operate without further reorganization
The Plan Proponent must also show that it will have enough cash over the life of the Plan to make the required
Plan payments and operate the debtor’s business.

The Plan Proponent has provided projected financial information as Exhibit ___.

The Plan Proponent’s financial projections show that the Debtor will have projected disposable income (as
defined by § 1191(d) of the Bankruptcy Code) for the period described in § 1191(c)(2) of $ _________.

The final Plan payment is expected to be paid on _________.

[Summarize the numerical projections, and highlight any assumptions that are not in accord with past experience. Explain why such
assumptions should now be made.]
You should consult with your accountant or other financial advisor if you have any questions pertaining to these
projections.

Debtor Name __

United States Bankruptcy Court for the:_______________________ District of __________
(State)

Case number: _________________________

 Fill in this information to identify the case:

Debtor Name ___ Case number_____________________________________

Official Form 425A Plan of Reorganization for Small Business Under Chapter 11 page 2

Article 1: Summary

This Plan of Reorganization (the Plan) under chapter 11 of the Bankruptcy Code (the Code) proposes to pay
creditors of [insert the name of the Debtor] (the Debtor) from [Specify sources of payment, such as an infusion of capital, loan
proceeds, sale of assets, cash flow from operations, or future income].

This Plan provides for: classes of priority claims;
 classes of secured claims;
 classes of non-priority unsecured clams; and
 classes of equity security holders.

Non-priority unsecured creditors holding allowed claims will receive distributions, which the proponent of this
Plan has valued at approximately __ cents on the dollar. This Plan also provides for the payment of
administrative and priority claims.
All creditors and equity security holders should refer to Articles 3 through 6 of this Plan for information
regarding the precise treatment of their claim. A disclosure statement that provides more detailed information
regarding this Plan and the rights of creditors and equity security holders has been circulated with this Plan.
Your rights may be affected. You should read these papers carefully and discuss them with your attorney, if you
have one. (If you do not have an attorney, you may wish to consult one.)

Article 2: Classification of Claims and Interests

2.01 Class 1 All allowed claims entitled to priority under § 507(a) of the Code (except administrative
expense claims under § 507(a)(2), [“gap” period claims in an involuntary case under § 507(a)(3),]
and priority tax claims under § 507(a)(8)).

[Add classes of priority claims, if applicable]

2.02 Class 2 The claim of ________________________________ , to the extent
allowed as a secured claim under § 506 of the Code.

[Add other classes of secured creditors, if any. Note: Section 1129(a)(9)(D) of the Code provides that a
secured tax claim which would otherwise meet the description of a priority tax claim under § 507(a)(8) of the
Code is to be paid in the same manner and over the same period as prescribed in § 507(a)(8).]

2.03 Class 3 All non-priority unsecured claims allowed under § 502 of the Code.

[Add other classes of unsecured claims, if any.]

2.04 Class 4 Equity interests of the Debtor. [If the Debtor is an individual, change this heading to The interests of
the individual Debtor in property of the estate.]

Article 3: Treatment of Administrative Expense Claims, Priority Tax Claims, and Quarterly and Court Fees

3.01 Unclassified claims Under section § 1123(a)(1), administrative expense claims, [“gap” period claims in an
involuntary case allowed under § 502(f) of the Code,] and priority tax claims are not in classes.

3.02 Administrative expense
claims

Each holder of an administrative expense claim allowed under § 503 of the Code, [and
a “gap” claim in an involuntary case allowed under § 502(f) of the Code,] will be paid in full on the
effective date of this Plan, in cash, or upon such other terms as may be agreed upon
by the holder of the claim and the Debtor.

Or

Each holder of an administrative expense claim allowed under § 503 of the Code, [and
a “gap” claim in an involuntary case allowed under § 502(f) of the Code,] will be paid [specify terms of
treatment, including the form, amount, and timing of distribution, consistent with section 1191(e) of the

	Bankruptcy Appendix A.pdf
	Appendix A
	Form B_122A-1
	Form B_122B
	Form B_122C-1
	Forms Committee Note

	Bankruptcy Appendix B.pdf
	Appendix B
	December 19 Memo from Campbell and Dow to Courts re SBRA
	December 5 Memo from Dow to Campbell re Report to Standing Committee
	SBRA Rule Amendments
	SBRA Form Amendments

	Bankruptcy Appendix A.pdf
	Appendix A
	Form B_122A-1
	Form B_122B
	Form B_122C-1
	Forms Committee Note

	Bankruptcy Appendix B.pdf
	Appendix B
	December 19 Memo from Campbell and Dow to Courts re SBRA
	December 5 Memo from Dow to Campbell re Report to Standing Committee
	SBRA Rule Amendments
	SBRA Form Amendments

